Accelerator Production of High Specific Activity Therapeutic Radionuclides. Thomas J. Ruth UBC/TRIUMF PET Program ## Biomedical Applications for an ISOL/ISAC Facility: Produce High Specific Activity Radiotoxic Nuclides Implantation of Radionuclides Many clinically relevant therapeutic nuclides can not be produced in high specific activity from reactors and the accelerators can not produce sufficient quantities for large scale usage. ### Candidate radionuclides for radioimmunotherapy: | ⁴⁷ S c | ⁶⁷ C u | ⁷⁷ A s | |---------------------------|--------------------|-----------------------------| | ⁹⁰ Y | ¹⁰⁵ Rh | ¹⁰⁹ P d | | ¹¹¹ A g | $^{131}\mathbf{I}$ | ¹⁴² P r | | ¹⁴⁹ P m | ¹⁵³ S m | ¹⁵⁹ G d | | ¹⁶⁶ H o | ¹⁷⁷ L u | ^{186/188} R e | | ¹⁹⁴ Ir | ¹⁹⁹ P t | ^{2 1 1} A t | #### **Problem** - Reactor production Low Specific Activity. - National Lab Accelerators Capacity for large scale production insufficient. Possible Solution: Production in reactors or spallation sources with off-line isotope separation. ### Reactor produced radionuclides that potentially could be prepared via ISOL: | ¹⁰⁵ Rh | ¹⁰⁹ Pd | 111 Ag | |---------------------------|--------------------------|-------------------| | ¹⁴² Pr | ¹⁴⁹ Pm | ¹⁵³ Sm | | ¹⁵⁹ Gd | ¹⁶⁶ Ho | ¹⁷⁷ Lu | | ¹⁸⁶ R e | 188 Re | ¹⁹⁴ Ir | #### **Implantation Research** - + ions implanted with 60 keV into different backings: - Mylar foils - filter paper - polyethylene foil - - aluminum foil #### Production of Selected Isotope Isotope ISOLDE Yield Projected ISAC Yield | - | | · · | |-------------------|-------------------|----------------| | | | mCi/100 μA day | | ¹⁰⁵ Rh | 1.5×10^8 | 190 | | ¹⁰⁹ Pd | 2.4×10^9 | 790 | | ¹⁴² Pr | 1×10^{7} | 23 | | ¹⁴⁹ Pm | 4.3×10^5 | 0.4 | | ¹⁵³ Sm | 8.7×10^7 | 83 |